

NASA CubeSat Launch Initiative Selections

Priority	CubeSat	Name	City	State	POC	Cube Size	Status	ID
	Hermes	University of Colorado at Boulder	Boulder	CO	Chris Koehler	1U	Launched ELaNa-I Glory	
	KySat-1	University of Kentucky / Kentucky Space	Lexington	KY	Dr. James Lumpp	1U	Launched ELaNa-I Glory	
	Explorer-1 [Prime]	Montana State University	Bozeman	MT	Dr. David Klumpar	1U	Launched ELaNa-I Glory	
	SwampSat	University of Florida	Gainesville	FL	Dr. Norman Fitz-Coy	1U	Launched ELaNa-IV ORS-3	39402
CSLI SELECTION 1 – 2010								
1-1	M-Cubed/COVE	University of Michigan	Ann Arbor	MI	Dr. James Cutler	1U	Launched ELaNa-III NPP	37855
Reflight	M-Cubed-2/COVE	University of Michigan	Ann Arbor	MI	Dr. James Cutler	1U	Launched ELaNa-II NROL-39	39469
1-2	CSSWE	University of Colorado at Boulder	Boulder	CO	Dr. Xinlin Li	3U	Launched ELaNa-VI NROL-36	38761
1-3	FIREBIRD	Montana State University	Bozeman	MT	Dr. David Klumpar	2 x 1.5U	Launched ELaNa-II NROL-39	39463 39464
1-4	RAX-2	SRI International / University of Michigan	Menlo Park	CA	Dr. Rick Doe	3U	Launched ELaNa-III NPP	37853
1-5	Explorer-1 [Prime](Unit 2)	Montana State University	Bozeman	MT	Dr. David Klumpar	1U	Launched ELaNa-III NPP	37855
1-6	DICE	Utah State University	North Logan	UT	Charles Swenson	2 x 1.5U	Launched ELaNa-III NPP	37851 37852
1-7	CUNYSAT-1	Medgar Evers College, City University of New York	Brooklyn	NY	Dr. Sherman Austin	1U	Launched ELaNa-II NROL-39	39470
1-8	CINEMA	University of California at Berkeley	Berkeley	CA	Dr. Robert P Lin	3U	Launched ELaNa-VI NROL-36	38764
1-9	CP-5	California Polytechnic State University	San Luis Obispo	CA	Dr Jordi Puig-Suari	1U	Launched ELaNa-VI NROL-36	38763
1-10	Vermont Lunar CubeSat	Vermont Technical College	Randolph Center	VT	Prof. Carl Brandon	1U	Launched ELaNa-IV ORS-3	39407
1-11	AubieSat-1	Auburn University	Auburn University	AL	J-M Wersinger	1U	Launched ELaNa-III NPP	37854

NASA CubeSat Launch Initiative Selections

1-12	ARC	University of Alaska Fairbanks	Fairbanks	AK	Dr. Denise Thorsen	1U	Launched ELaNa-XII NROL-55	40969
CSLI SELECTION 2 – 2011								
S	PhoneSat 2.4	NASA Ames Research Center	Moffett Field	CA	Terry Fong	1U	Launched ELaNa-IV ORS-3	39381
S	PhoneSat 2.5	NASA Ames Research Center	Moffett Field	CA	Terry Fong	1U	Launched ELaNa-V CRS SpX-3	39684
Reflight	KySat-2	University of Kentucky / Morehead State University	Lexington	KY	Dr. James Lumpp	1U	Launched ELaNa-IV ORS-3	39384
2-2	IPEX	Jet Propulsion Laboratory	Pasadena	CA	Dr. Steve Chien	1U	Launched ELaNa-II NROL-39	39471
2-5	ASTERIA	Massachusetts Institute of Technology	Cambridge	MA	Dr. Sara Seager	3U	Manifested ELaNa-22 CRS SpX-12	
2-6	TJ3Sat	Thomas Jefferson High School	Alexandria	VA	Alishan Hassan	1U	Launched ELaNa-IV ORS-3	39385
2-7	CXBN	Morehead State University / Kentucky Space	Morehead	KY	Dr. Benjamin Malphrus	2U	Launched ELaNa-VI NROL-36	38762
2-13	Lightsail	The Planetary Society	Pasadena	CA	Doug Stetson	3U	Launched ELaNa-XI AFSPC-5	40661
2-14	LMRST-Sat	Jet Propulsion Laboratory	Pasadena	CA	Courtney Duncan	2U	Launched ELaNa-XII NROL-55	40971
2-15	CAPE-2	University of Louisiana at Lafayette	Lafayette	LA	Dr. George Thomas	1U	Launched ELaNa-IV ORS-3	39382
2-16	Ho`oponopono-2	University of Hawaii at Manoa	Honolulu	HI	Dr. Wayne Shiroma	3U	Launched ELaNa-IV ORS-3	39403
2-17	DragonSat-1	Drexel University / US Naval Academy	Philadelphia	PA	Dr. Jin S. Kang	1U	Launched ELaNa-IV ORS-3	39383
2-18	ALL-STAR/THEIA	University of Colorado at Boulder	Boulder	CO	Jessica (JB) Brown	3U	Launched ELaNa-V CRS SpX-3	39683
2-19	COPPER	St. Louis University	St. Louis	MO	Dr. Michael Swartwout	1U	Launched ELaNa-IV ORS-3	39395
2-20	Trailblazer	University of New Mexico	Albuquerque	NM	Dr. Christos Christodoulou	1U	Launched ELaNa-IV ORS-3	39400
CSLI SELECTION 3 – 2012								

NASA CubeSat Launch Initiative Selections

3-1	GRIFEX	Jet Propulsion Laboratory	Pasadena	CA	Dr. David Rider	3U	Launched ELaNa-X SMAP	40379
3-2	CryoCube	NASA Kennedy Space Center	Kennedy Space Center	FL	Mike Harris	3U	Awaiting Opportunity	
3-3	BisonSat	Salish Kootenai College	Pablo	MT	Timothy Olson	1U	Launched ELaNa-XII NROL-55	40968
3-4	ARMADILLO	University of Texas at Austin	Austin	TX	Cody Colley	3U	Manifested ELaNa-XV STP-2	
3-5	CubeSail	University of Illinois, Urbana-Champaign	Urbana	IL	Victoria Coverstone	3U	Manifested ELaNa-XIX Rocket Lab	
3-6	Ho'oponopono-3	University of Hawaii at Manoa	Honolulu	HI	Dr. Wayne Shiroma	3U	Delayed Ready Date	
3-7	CINEMA II	University of California at Berkeley	Berkeley	CA	John Sample	3U	Delayed Ready Date	
3-8	EXOCUBE	California Polytechnic State University	San Luis Obispo	CA	Dr. Jordi Puig-Suari	3U	Launched ELaNa-X SMAP	40380
3-10	Argus	St. Louis University	St. Louis	MO	Dr. Michael Swartwout	2U	Launched ELaNa-VII ORS-4	
Reflight	Argus	St. Louis University	St. Louis	MO	Dr. Michael Swartwout	2U	In Development	
3-11	PolarCube	University of Colorado at Boulder	Boulder	CO	Albin Gasiewski	3U	Manifested ELaNa-20 Virgin Galactic	
3-12	LAICE	University of Illinois, Urbana-Champaign	Urbana	IL	Gary Swenson	6U	Manifested ELaNa-22 CRS SpX-12	
3-13	CADRE	University of Michigan	Ann Arbor	MI	Dr. Aaron Ridley	3U	Launched ELaNa-IX OA-4	41475
3-14	Fox-1	AMSAT, The Radio Amateur Satellite Corporation	Silver Springs	MD	Jerry Buxton	1U	Launched ELaNa-XII NROL-55	40967
3-16	RACE	Jet Propulsion Laboratory	Pasadena	CA	Dr. Tony Freeman	3U	Launched ELaNa-VIII ORB-3	
3-17	PropSat	University of Colorado at Boulder	Boulder	CO	Chris Koehler	3U	Technical Delay	
3-18	NEUTRON-1	University of Hawaii at Manoa	Honolulu	HI	Lloyd French	3U	Awaiting Opportunity	
3-19	PrintSat	Montana State University	Bozeman	MT	Dr. David Klumpar	1U	Launched ELaNa-VII ORS-4	

NASA CubeSat Launch Initiative Selections

Reflight	PrintSat	Montana State University	Bozeman	MT	Dr. David M. Klumpar	1U	In Development	
3-22	TSAT	Taylor University	Upland	IN	Dr. Hank Voss	2U	Launched ELaNa-V CRS SpX-3	39682
3-23	KickSat	Cornell University	Ithaca	NY	Zachary Manchester	3U	Launched ELaNa-V CRS SpX-3	39685
3-26	ChargerSat-1	University of Alabama Huntsville	Huntsville	AL	Dr. John Gregory	1U	Launched ELaNa-IV ORS-3	39405
3-27	GOSTE-1	University of Hawaii at Manoa	Honolulu	HI	Dr. Trevor Sorensen	3U	Delayed Ready Date	
3-28	R2S (UND-Sat)	University of North Dakota	Grand Forks	ND	Ronald Fevig	1U	Technical Delay	
3-31	DUSTIE	Virginia Tech	Blacksburg	VA	Dr. Scott Bailey	3U	Delayed Ready Date	
3-32	RBLE	NASA Goddard Space Flight Center	Greenbelt	MD	Larry Kepko	6U	Manifested ELaNa-22 CRS SpX-12	
3-33	SporeSat	NASA Ames Research Center	Moffett Field	CA	Andres Martinez	3U	Launched ELaNa-V CRS SpX-3	39681
CSLI SELECTION 4 - 2013								
4-1	ISARA	Jet Propulsion Laboratory	Pasadena	CA	Dr. Richard Hodges	3U	Manifested ELaNa-XIII FORMOSAT-5	
4-3	CXBN-2	Morehead State University / Kentucky Space	Morehead	KY	Dr. Benjamin Malphrus	2U	Manifested ELaNa-XVII OA-7	
4-4	FIREBIRD-II	Montana State University	Bozeman	MT	Dr. David Klumpar	2 x 1.5U	Launched ELaNa-X SMAP	40377 40378
4-6	IT-SPINS	Montana State University	Bozeman	MT	Dr. David Klumpar	3U	Manifested ELaNa-XVIII ICESat-2	
4-8	StangSat / LEO (CP9)	Merritt Island High School / California Polytechnic State University	Merritt Island	FL	Tracey Beatovich	2U, 1U	Manifested ELaNa-XV STP-2	
4-9	IceCube	NASA Goddard Space Flight Center	Greenbelt	MD	Jeffrey Piepmeier	3U	Manifested ELaNa-XVII OA-7	
4-10	INSPIRE	Jet Propulsion Laboratory	Pasadena	CA	Dr. Andrew Klesh	2 x 3U	Waiting on Earth Escape	
4-11	MinXSS	University of Colorado at Boulder	Boulder	CO	Dr. Scott Palo	3U	Launched ELaNa-IX OA-4	41474

NASA CubeSat Launch Initiative Selections

4-14	HARP	University of Maryland, Baltimore County	Baltimore	MD	Dr. J. Vanderlei Martins	3U	Manifested ELaNa-22 CRS SpX-12
4-15	RadFxCat	Vanderbilt University / The Radio Amateur Satellite Corporation	Nashville	TN	Dr. Robert Reed	1U	Manifested ELaNa-XIV JPSS-1
4-18	EagleSat	Embry-Riddle Aeronautical University, Prescott AZ	Prescott	AZ	Clayton Jacobs	1U	Manifested ELaNa-XIV JPSS-1
4-19	DISCOSAT-1	The Discovery Museum and Planetarium	Bridgeport	CT	David Mestre	2U	Delayed Ready Date
4-20	OSIRIS-3U	Pennsylvania State University	University Park	PA	Dr. Sven Bilén	3U	Manifested ELaNa-22 CRS SpX-12
4-21	EcAMSat	NASA Ames Research Center	Moffett Field	CA	Stevan Spremo	6U	Manifested ELaNa-XIII FORMOSAT-5
4-22	RASCAL	St. Louis University	St. Louis	MO	Dr. Michael Swartwout	6U	Manifested ELaNa-23 ISS Deployment
CSLI SELECTION 5 - 2014							
5-3	ELFIN	University of California, Los Angeles	Los Angeles	CA	Vassilis Angelopoulos	3U	Manifested ELaNa-XVIII ICESat-2
5-4	OPAL	Utah State University	Logan	UT	Charles Swenson	3U	Manifested ELaNa-22 CRS SpX-12
5-5	CeREs	NASA Goddard Space Flight Center	Greenbelt	MD	Dr. Shrikanth Kanekal	3U	Manifested ELaNa-XIX Rocket Lab
5-7	NMTSat	New Mexico Institute of Mining and Technology	Socorro	NM	Dr. Anders Jorgensen	3U	Manifested ELaNa-XIX Rocket Lab
5-8	MiRaTA	MIT Lincoln Laboratories	Lexington	MA	Dr. William Blackwell	3U	Manifested ELaNa-XIV JPSS-1
5-9	EQUISat	Brown University	Providence	RI	Rick Fleeter	1U	Manifested ELaNa-23 ISS Deployment
5-10	CHOMPTT	University of Florida	Gainesville	FL	John Conklin	3U	Manifested ELaNa-XIX Rocket Lab
5-11	PATRIOT	University of Michigan	Ann Arbor	MI	JP Sheehan	3U	Delayed Ready Date
5-12	ANDESITE	Boston University	Boston	MA	Brian Walsh	6U	Manifested ELaNa-XIX Rocket Lab
5-15	GASPACS	Utah State University	Logan	UT	James Gardiner	1U	Awaiting Opportunity

NASA CubeSat Launch Initiative Selections

5-16	STMSat-1	St. Thomas More Cathedral School	Arlington	VA	Melissa Pore	1U	Launched ELaN-IX OA-4	41476
CSLI SELECTION 6 - 2015								
6-1	OPEN	University of North Dakota	Grand Forks	ND	Ronald Marsh	1U	Manifested ELaN-22 CRS SpX-12	
6-2	RadSat	Montana State University	Bozeman	MT	Dr Brock LaMeres	3U	Manifested ELaN-23 ISS Deployment	
6-3	ALBus	NASA Glenn Research Center	Cleveland	OH	Katie Shaw	3U	Manifested ELaN-XX Virgin Galactic	
6-4	MITEE	University of Michigan	Ann Arbor	MI	Dr. Brian Gilchrist	3U	Manifested ELaN-XX Virgin Galactic	
6-5	KickSat-2	Cornell University	Ithaca	NY	Zachary Manchester	3U	Pending FCC license	
6-7	TEMPEST-D, 1	Colorado State University	Fort Collins	CO	Steven Reising	6U	Manifested ELaN-23 ISS Deployment	
6-8	CSUNSat1	California State University, Northridge	Northridge	CA	Dr. Sharlene Katz	2U	Manifested ELaN-XVII OA-7	
6-9	STF-1	West Virginia University / NASA IV&V	Fairmont	WV	Justin Morris	3U	Manifested ELaN-XIX Rocket Lab	
6-10	AOSAT	Arizona State University University of Nevada, Las Vegas	Tempe	AZ	Dr. Jekan Thangavelautham	3U	Delayed Ready Date	
6-12	CACTUS-1	Capitol Technology University	Laurel	MD	Dr. Alex "Sandy" Antunes	3U	Manifested ELaN-XX Virgin Galactic	
6-13	Q-PACE	University of Central Florida	Orlando	FL	Dr. Joshua Colwell	2U	Manifested ELaN-XX Virgin Galactic	
6-14	SurfSat	University of Central Florida	Orlando	FL	Dr. Adrienne Dove	2U	Manifested ELaN-XX Virgin Galactic	
CSLI SELECTION 7 - 2016								
7-1	RadFXSat-2	Vanderbilt University The Radio Amateur Satellite Corp	Nashville	TN	Dr. Robert Reed	1U	Manifested ELaN-XX Virgin Galactic	
7-2	RainCube	Jet Propulsion Laboratory	Pasadena	CA	Eva Peral	6U	Manifested ELaN-23 ISS Deployment	
7-3	ISX	SRI International / California Polytechnic State University	Menlo Park	CA	Dr. Hasan Bahcivan	3U	Manifested ELaN-XIX Rocket Lab	

NASA CubeSat Launch Initiative Selections

7-4	EXOCUBE	California Polytechnic State University	San Luis Obispo	CA	Dr. John Bellardo	3U	Manifested ELaNa-XX Virgin Galactic
7-5	CIRAS	Jet Propulsion Laboratory	Pasadena	CA	Thomas Pagano	6U	In Development
7-6	RSat	US Naval Academy	Annapolis	MD	Dr. Jin S. Kang	3U	Manifested ELaNa-XIX Rocket Lab
7-7	GNS	NASA Ames Research Center	Moffett Field	CA	Bruce Yost	1U	Awaiting Opportunity
7-8	SORTIE	Atmospheric & Space Technology Research Associates	Boulder	CO	Dr. Geoff Crowley	6U	Manifested ELaNa-23 ISS Deployment
7-9	CAPE-3	University of Louisiana at Lafayette	Lafayette	LA	Dr. Paul Darby	1U	Manifested ELaNa-XX Virgin Galactic
7-10	CubeRRT	The Ohio State University	Columbus	OH	Joel Johnson	6U	Manifested ELaNa-23 ISS Deployment
7-11	CIRIS	Utah State University	Logan	UT	Tim Neilsen	6U	In Development
7-12	MicroMAS-2b	MIT Lincoln Laboratories	Lexington	MA	William Blackwell	3U	Manifested ELaNa-XX Virgin Galactic
7-13	Shields-1	Langley Research Center	Hampton	VA	D. Laurence Thomsen	3U	Manifested ELaNa-XIX Rocket Lab
7-14	PICS	Brigham Young University	Provo	UT	Dr. David Long	2U	Manifested ELaNa-XX Virgin Galactic
7-15	Stratus	Michigan Technological University	Houghton	MI	Lyon King	3U	In Development
7-16	CaNOP	Carthage College	Kenosha	WI	Kevin Crosby	3U	Manifested ELaNa-23 ISS Deployment
7-17	MemSat	Rowan University	Glassboro	NJ	Dr. Sangho Shin	1U	Manifested ELaNa-23 ISS Deployment
7-18	MakerSat	Northwest Nazarene University	Nampa	ID	Dr. Stephen Parke	1U	Manifested ELaNa-XIV JPSS-1
7-19	INCA	New Mexico State University	Las Cruces	NM	Dr. Steven Stochaj	3U	Manifested ELaNa-XX Virgin Galactic
7-20	DaVinci	North Idaho STEM Charter Academy	Rathdrum	ID	Beth Brubaker	3U	Manifested ELaNa-XIX Rocket Lab
7-21	DAVE	California Polytechnic State University	San Luis Obispo	CA	Dr. John Bellardo	1U	Manifested ELaNa-XIV JPSS-1 (backup)

NASA CubeSat Launch Initiative Selections

CSLI SELECTION 8 - 2017							
8-1	CuPID	Boston University	Boston	MA	Dr. Brian Walsh	6U	In Development
8-2	RadSat-u	Montana State University	Bozeman	MT	Dr. Brock LaMeres	3U	In Development
8-3	HaloSat	University of Iowa	Iowa City	IA	Philip Kaaret	6U	In Development
8-4	HuskySat I	University of Washington, Seattle	Seattle	WA	Dr. Robert Winglee	3U	In Development
8-5	LiDAR CubeSat	Georgia Tech Research Corporation	Atlanta	GA	Dr. Brian Gunter	3U	In Development
8-6	CAPSat	University of Illinois, Urbana-Champaign	Urbana	IL	Dr. Victoria Coverstone	3U	In Development
8-7	Phoenix	Arizona State University	Tempe	AZ	Dr. Judd Bowman	3U	In Development
8-8	SpacelCE	Northwestern University	Evanston	IL	Dr. David Dunand	3U	In Development
8-9	TJREVERB	Thomas Jefferson High School for Science and Technology	Alexandria	VA	Michael Piccione	1U	In Development
8-10	JAGSAT 1	University of South Alabama	Mobile	AL	Dr. Edmund Spencer	2U	In Development
8-11	PTD-1	NASA Ames Research Center	Moffett Field	CA	John Marmie	6U	In Development
8-12	TechEdSat-6	NASA Ames Research Center	Moffett Field	CA	Marcus Murbach	3U	In Development
8-13	TRYAD	Auburn University	Auburn	AL	Dr. J-M Wersinger	2 x 6U	In Development
8-14	SASSI ²	University Of Illinois, Urbana-Champaign	Urbana	IL	Dr. Zachary Putnam	3U	In Development
8-15	M ³	Missouri University of Science and Technology	Rolla	MO	Dr. Henry Pernicka	3U	In Development
8-16	TechEdSat-7	NASA Ames Research Center	Moffett Field	CA	Marcus Murbach	2U	In Development
8-17	CySat 1	Iowa State University	Ames	IA	Peter Papadopoulos	3U	In Development

NASA CubeSat Launch Initiative Selections

8-18	TechEdSat-8	NASA Ames Research Center	Moffett Field	CA	Marcus Murbach	6U	In Development
8-19	Virginia	Old Dominion Research Foundation	Norfolk	VA	Mary Sandy	3 x 1U	In Development
8-20	SPACE HAUC	University of Massachusetts, Lowell	Lowell	MA	Dr. Supriya Chakrabarti	3U	In Development
8-21	ARKSAT-1	University of Arkansas	Fayetteville	AR	Dr. Adam Huang	1U	In Development
8-22	OreSat	Portland State University	Portland	OR	Andrew Greenberg	2U	In Development
8-23	SOCRATES	University of Minnesota	Minneapolis	MN	Dr. Demoz Gebre-Egziabher	3U	In Development
8-24	WeissSat1	Weiss School	Palm Beach Gardens	FL	Kevin Simmons	1U	In Development
8-25	ARC2	University of Alaska, Fairbanks	Fairbanks	AK	Dr. Denise Thorsen	1U	In Development
8-26	IRVINE02	University High School	Irvine	CA	Tinh Tran	1U	In Development
8-27	EdgeCube	Sonoma State University	Rohnert Park	CA	Dr. Lynn Cominsky	1U	In Development
8-28	GW-Sat	George Washington University	Washington	DC	Dr. Michael Keidar	3U	In Development
8-29	SpecOcean	University of Georgia, Athens	Athens	GA	Dr. Deepak Mishra	3U	In Development
8-30	BRIAN	University of Buffalo	Buffalo	NY	Dr. Manoranjan Majji	3U	In Development
8-31	NNUSat-2	North Nazarene University	Nampa	ID	Dr. M. Dan Lawrence	3U	In Development
8-32	SwampSat II	University of Florida, Gainesville	Gainesville	FL	Dr. Norman Fitz-Coy	3U	In Development
8-33	UNITE	Purdue University	West Lafayette	IN	Dr. Barrett Caldwell	3U	In Development
8-34	CougSat	Washington State University	Pullman	WA	Dr. Aaron Crandall	1U	In Development